

COMMUNITY
COORDINATED
MODELING
CENTER

Space
Weather
Research
Center

Earth's Magnetosphere

**Space Weather Training
Kennedy Space Center**

In this presentation I will be talking about the Sun and its activity in relations to the space weather

(http://iswa3.ccmc.gsfc.nasa.gov/wiki/index.php/Glossary/_space_weather)

Magnetic Field of the Earth

The Earth's magnetic field is similar to that of a bar magnet.
The magnitude varies over the surface of the Earth in the
range 0.3 to 0.6 Gauss.

The Earth's magnetic field is similar to that of a bar magnet tilted 11 degrees from the spin axis of the Earth.

The magnitude of the magnetic field varies over the surface of the Earth in the range 0.3 to 0.6 Gauss.

The solar wind pushes and stretches Earth's magnetic field into a vast, comet-shaped region called the magnetosphere. The magnetosphere and Earth's atmosphere protect us from the solar wind and other kinds of solar and cosmic radiation.

Solar wind – Earth's magnetic field field interaction flatten the nose (dayside – towards the sun) and drag field lines to the tail (night-side – away from the sun).

The magnetopause separates Earth's magnetic domain from the solar wind and its embedded interplanetary field (IMF).

The three-dimensional location of the magnetopause represents a balance of pressures: Pressures of solar-origin (predominantly solar wind flow ram pressure) balance pressures of Earth-origin (predominantly outward magnetic pressure) at the magnetopause.

The magnetic field is the shield that protects the Earth from the solar plasma particles because they have difficulty in moving across the magnetic field lines.

If the Earth did not have the magnetic field, continuously blowing solar wind and CMEs would most likely wipe out all the life forms on the Earth. Scientists speculate that something like this could have happened on Mars, who lost its magnetic field over the time.

The Sun-Earth line cross the magnetopause at the Sub-solar point.
Magnetopause stand-off distance is the distance to the magnetopause sub-solar point.

Distances in Solar Corona are expressed in Solar radii: 1 – 20 R_S

Solar radius is approximately 100 times larger than the Earth's radius.

Distances in magnetosphere are expressed in Earth radii.

During quiet solar wind conditions the sub-solar point of the magnetosphere boundary is at about 10 R_E from the Earth.

The tail width is about 30-40 R_E . The tail length is 1000s R_E

The distance to the moon is about 60 R_E .

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere for Southward and Northward IMF Orientation

Magnetic Reconnection

COMMUNITY
COORDINATED
MODELING
CENTER

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere for Southward and Northward IMF Orientation

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere: Northward IMF

X: Earth to Sun
Z: South to North

01/01/2000 Time = 02:04:00 UT $y = 0.00R_E$

- Red lines** (closed): Magnetic field (MF) lines with both ends connected to the Earth
- Black lines** (open): MF lines with only one end at the Earth
- Blue lines** (interplanetary): MF lines with both ends in the interplanetary space

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere: Southward IMF

Red lines (closed): Magnetic field (MF) lines with both ends connected to the Earth
Black lines (open): MF lines with only one end at the Earth
Blue lines (interplanetary): MF lines with both ends in the interplanetary space

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere: North to South Turning

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetosphere in Different Cut Planes

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetopause Stand-off Distance

Degree of compression of MP
Due to Pdyn of solar wind
(interplanetary shock or HSS)

$r_0 \leq 6.6 R_E$ – model product

Events: Apr 5, 2010,

Dec 28, 2010

Jan 6, 2011, 22:30 UT

Non-event: Dec 1 – 7, 2010

COMMUNITY
COORDINATED
MODELING
CENTER

Kp

"planetarische Kennziffer" (= planetary index).

- Geomagnetic activity index

range from 0-9 disturbance levels of
magnetic field on the ground - currents

1. Non-event - period of 12/01/2010 – 12/7/2010
2. Moderate event – April 5, 2010
3. Extreme event - Oct 29 – Oct 31, 2003

http://bit.ly/Kp_layout

Threshold $Kp \geq 6$

The Kp index indicates the magnitude of geomagnetic disturbance on a 0-9 scale, with zero being very quiet and 9 indicating a major geomagnetic storm. The index has a three-hour cadence. Higher values of Kp are associated with geomagnetic storming

1 nT = 10^{-5} Gauss

COMMUNITY
COORDINATED
MODELING
CENTER

Inner Magnetosphere Plasmas

- Plasmasphere
 - 1-10 eV ions
 - ionospheric origin
- Ring current
 - 1-400 keV ions
 - both ionospheric and solar wind origin
- Outer radiation belt
 - 0.4-10 MeV electrons
 - magnetospheric origin

Inner magnetosphere: Gigantic
Particle accelerator

COMMUNITY
COORDINATED
MODELING
CENTER

Ring Current: Quiet vs. Active

COMMUNITY
COORDINATED
MODELING
CENTER

Electron acceleration in the outer radiation belt

Horne et al., 2007, Nature Physics

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetic Storms

- Dst measures ring current development
 - Storm sudden commencement (SSC), main phase, and recovery phase
 - Duration: days

- Most intense solar wind-magnetosphere coupling
- Associated with solar coronal mass ejections (CME), coronal holes HSS
- IMF Bz southward, strong electric field in the tail
- Formation of ring current and other global effects

COMMUNITY
COORDINATED
MODELING
CENTER

Substorms

- Instabilities that abruptly and explosively release solar wind energy stored within the Earth's magnetotail.
- manifested most visually by a characteristic global development of auroras
- Last ~ hours

COMMUNITY
COORDINATED
MODELING
CENTER

Space Weather Impacts

Space weather impacts (credit: L. Lanzerotti/Bell Labs)

The **Lagrangian points** (**L-points**) are the five positions in an orbital configuration where a spacecraft affected only by gravity can maintain its position relative to the two massive bodies (the Earth and the Sun). You can almost fit 1 solar diameter ($\sim 200 R_E$) between the Earth and L1. Solar wind monitor ACE is positioned at L1 point. It takes about 30 – 60 min (depending on the speed of the solar wind) for the disturbance observed at L1 to reach the Earth.

COMMUNITY
COORDINATED
MODELING
CENTER

Solar Wind Speed at ACE

Bulk Speed Zoom: [In Out full](#) Pan: [left right](#)

COMMUNITY
COORDINATED
MODELING
CENTER

Solar Wind Parameters at ACE on 04/05/2010

$$1 \text{ nT} = 10^{-5} \text{ Gauss}$$

COMMUNITY
COORDINATED
MODELING
CENTER

Magnetopause Stand-off Distance

Degree of compression of MP due to dynamic pressure of solar wind

COMMUNITY
COORDINATED
MODELING
CENTER

Kp index

"planetary Kennziffer" (= planetary index).

- Geomagnetic activity index - range from 0-9 disturbance levels of magnetic field on the ground – currents

Threshold
 $Kp \geq 6$

The Kp index indicates the magnitude of geomagnetic disturbance on a 0-9 scale, with zero being very quiet and 9 indicating a major geomagnetic storm. The index has a three-hour cadence. Higher values of Kp are associated with geomagnetic storming

COMMUNITY
COORDINATED
MODELING
CENTER

HSS and Radiation Belt Electron Flux Enhancement

COMMUNITY
COORDINATED
MODELING
CENTER

Energetic Proton Flux

- >10 MeV flux by GOES spacecraft
Threshold: 10 pfu
- >100 MeV flux by GOES spacecraft
Threshold: 1 pfu

COMMUNITY
COORDINATED
MODELING
CENTER

Watch the video

[http://missionscience.nasa.gov/sun/
sunVideo_04magnetosphere.html](http://missionscience.nasa.gov/sun/sunVideo_04magnetosphere.html)

The Earth's magnetic field is similar to that of a bar magnet tilted 11 degrees from the spin axis of the Earth.

The magnitude of the magnetic varies over the surface of the Earth in the range 0.3 to 0.6 Gauss.

COMMUNITY
COORDINATED
MODELING
CENTER

iSWA Layout:
07/12/2012